Global Precipitation (Means and Variations): GPM, TRMM and GPCP TRMM-based Sfc, Temp.-Rainfall Relations (Active vs. Passive Microwave) **Robert Adler and Jian-Jian Wang** University of Maryland, College Park ## **Objectives** - Utilize data from GPM multiple instruments and algorithms to develop Global Composite Climatology (GCC) for comparison with and improvement of GPCP. - Analyze large-scale inter-annual variations of rainfall with both PMW and radar observations in relation to surface temperature and understand differences between radar and PMW results. GPM somewhat higher than GPCP in tropics, but lower in extra-tropics TRMM Radar does not confirm PMW T-R relations—Attenuation issues? GPM-based Sfc. Temp.-Rainfall Relations (Active vs. Passive Microwave) 2014-2016 Neutral to El Nino Transition (Ocean, 25 ° S-25 °N) ## Summary - Over <u>tropical oceans</u> GPM-based mean estimates slightly higher (~ 5-8%) than TRMM (and GPCP). - Over <u>high latitude oceans</u> GPM-based mean estimates are low compared to GPCP and CloudSat-based estimates. - GPM radar results for 2014-2016 (including El Nino) better agree with surface temperature rainfall relations for PMW results (including GPCP) than did TRMM radar results. Reasons for this seem to be related to intense convective rainfall near surface better defined with DPR. ## Inter-annual Variation of Ocean (25° S-25°N) Tropical Rain (Active vs. Passive Microwave) TRMM correlation differences in total ocean rain due solely to convective portion (right panel)—Attenuation issues? Precipitation Anomalies (2015-2016 El Nino) Mean Precipitation (mm/day) of Ocean (25°S-25°N) during Mar.-Aug. 2014 (TRMM/GPM Overlap)